Painted Rock Reservoir 1993 Water Surface Area and Storage Capacity Estimate Derived from Landsat Data Classification Emily S. Bryant, Timothy Pangburn, Robert L. Bolus, Gregory A. Pedrick, Gregory Peacock, Brian G. Tracy, and Joseph B. Evelyn June 1999 Abstract: The Painted Rock Reservoir, southwest of Phoenix, Arizona, had a storage capacity of about 2.5 million acre-ft in 1959, when dam closure was made. It was projected that the reservoir would lose about 200,000 acre-ft of its capacity to sedimentation over 50 years. When the flood of record occurred in 1993, however, it was feared that as much as 500,000 acre-ft of capacity had been lost, and an updated capacity estimate was needed. Because a proposed conventional reservoir survey turned out to be prohibitively expensive, it was decided to investigate the use of Landsat Thematic Mapper remotely sensed data, acquired at multiple reservoir levels, to obtain an updated capacity estimate at a more reasonable cost. Nineteen Landsat Thematic Mapper scenes from 1993 and 1995 were obtained, including reservoir elevations ranging from empty to 5 ft above spillway elevation. Water surface area was determined for each Landsat scene using computer classification of the digital imagery. These surface area values, together with reservoir elevation records for the time of the Landsat data acquisitions and 1985 survey information, were used to generate an updated elevation vs. surface area curve for the reservoir, which in turn was used to compute an updated elevation vs. storage capacity curve. Investigation results indicate that the Painted Rock Reservoir lost approximately 157,000 acre-ft of storage capacity to sedimentation between 1953 and 1993, significantly less than the 500,000 acre-ft previously feared lost. This technique of using remotely sensed data to update area and capacity curves could be applied to other reservoirs, if (among other conditions) there is a record of reservoir elevation at the time of acquisition of the remotely sensed data, and if cloud-free data are available for the entire range of reservoir elevations from full to empty. ``` How to get copies of CRREL technical publications: ``` Department of Defense personnel and contractors may order reports through the Defense Technical Information Center: DTIC-BR SUITE 0944 8725 JOHN J KINGMAN RD FT BELVOIR VA 22060-6218 Telephone 1 800 225 3842 E-mail help@dtic.mil msorders@dtic.mil http://www.dtic.mil/ All others may order reports through the National Technical Information Service: WWW 5285 PORT ROYAL RD SPRINGFIELD VA 22161 Telephone 1 703 487 4650 1 703 487 4639 (TDD for the hearing-impaired) orders@ntis.fedworld.gov E-mail WWW http://www.ntis.gov/index.html A complete list of all CRREL technical publications is available from USACRREL (CEERD-IM-HL) 72 LYME RD HANOVER NH 03755-1290 Telephone 1 603 646 4338 techpubs@crrel.usace.army.mil For information on all aspects of the Cold Regions Research and Engineering Laboratory, visit our World Wide Web site: http://www.crrel.usace.army.mil # Special Report 99-6 # Painted Rock Reservoir # 1993 Water Surface Area and Storage Capacity Estimate Derived from Landsat Data Classification Emily S. Bryant, Timothy Pangburn, Robert L. Bolus, Gregory A. Pedrick, Gregory Peacock, Brian G. Tracy, and Joseph B. Evelyn June 1999 Prepared for U.S. ARMY ENGINEER DISTRICT, LOS ANGELES and for OFFICE OF THE CHIEF OF ENGINEERS Approved for public release; distribution is unlimited. #### **PREFACE** This report was prepared by Emily Bryant, Physical Scientist, Remote Sensing/Geographic Information System Center (RS/GISC), U.S. Army Cold Regions Research and Engineering Laboratory (CRREL), Hanover, New Hampshire; Timothy Pangburn, Hydraulic Engineer, RS/GISC; Robert L. Bolus, Physical Scientist, RS/GISC; Gregory A. Pedrick, Electrical Engineer, formerly with the Applied Research Division, CRREL; Gregory Peacock, Chief, Water Control Data Unit, U.S. Army Corps of Engineers, Los Angeles District (LAD), Los Angeles, California; Brian G. Tracy, Reservoir Regulation Section Chief, LAD; and Joseph B. Evelyn, Hydraulics and Hydrology Branch Chief, LAD. Funding for this work was provided by the U.S. Army Corps of Engineers, Los Angeles District, Military Interdepartmental Purchase request number E 86 97 0067, and by the Office of the Chief of Engineers, Directorate of Civil Works, under the Remote Sensing Research Program, CWIS 32839, Integration of Remote Sensing and Cold Regions Processes into Corps Water Control Systems. The report was prepared for the U.S. Army Corps of Engineers, Los Angeles District, Post Office Box 2711, Los Angeles, California 90053-2325. This publication reflects the personal views of the authors and does not suggest or reflect the policy, practices, programs, or doctrine of the U.S. Army or Government of the United States. The contents of this report are not to be used for advertising or promotional purposes. Citation of brand names does not constitute an official endorsement or approval of the use of such commercial products. # CONTENTS | <u>Preface</u> | ij | |--|----| | Conversion factors | V | | <u>Introduction</u> | 1 | | <u>Data</u> | | | Landsat Thematic Mapper | 3 | | Digital Line Graph | 4 | | Reservoir elevation | 4 | | Area and capacity data from previous surveys | 4 | | 1993 ground survey profiles | 4 | | <u>Procedures</u> | 4 | | Surface area | 5 | | Storage capacity | 8 | | Sediment depth estimation | 8 | | Error analysis | 9 | | 500,000-acre-ft-loss scenario | 11 | | Results | 11 | | Surface area | 11 | | Storage capacity | 12 | | Sediment depth estimate | 12 | | Error analysis | 15 | | 500,000-acre-ft-loss scenario | 15 | | Applicability to other reservoirs | 15 | | <u>Conclusion</u> | 16 | | <u>Literature cited</u> | 16 | | Appendix A: Color composite images and water classification | 17 | | Appendix B: Cross sections of ground survey profiles | 31 | | Appendix C: Surface area and storage capacity tables | 39 | | Appendix D: Sources of uncertainty and error analysis | 45 | | <u>Abstract</u> | 49 | | | | | ILLUSTRATIONS | | | ILLUSTRATIONS | | | Figure | | | 1. Painted Rock Reservoir, Arizona, and surrounding area | | | 2. Water surface elevation of Painted Rock Reservoir, 1959–1997 | 3 | | 3. Landsat Thematic Mapper spectral bands | 6 | | 4. 1993 multitemporal water classification with ground survey profile points | | | overlaid | 10 | | 5. Elevation vs. water surface area graph | 12 | | 6. Elevation vs. storage capacity | 13 | | 7. Water classification of 31 March 1993 overlaid on image of 7 March 1993, | | | showing water area if 500,000 acre-ft had been lost | 14 | ### **TABLES** | Table | | |--|----| | 1. Landsat scenes of Painted Rock Reservoir | 3 | | 2. Downloaded DLG data | 4 | | 3. Reservoir elevation at time of Landsat data acquisition | 4 | | 4. Albers projection parameters for Painted Rock Reservoir | 5 | | 5. Albers coordinates of rectified images | 6 | | 6. TM Band 5 limits of 21 classes | 7 | | 7. Thresholds for water, shoreline, and land classes for each Landsat scene | 7 | | 8. Elevation range for each multitemporal class | 8 | | 9. Painted Rock Reservoir water surface area in 1953, 1985, and 1993 | 11 | | 10. Painted Rock Reservoir elevation range from Landsat and from 1993 ground | | | survey profiles | 12 | | 11. Painted Rock Reservoir storage capacity in 1953, 1985, and 1993 | 13 | | 12. Painted Rock Reservoir sediment depth estimate | 13 | | 13. Error bars for Landsat storage capacity estimate at spillway elevation | 15 | | 14. Painted Rock Reservoir surface area and storage capacity estimates for | | | 500,000 acre-ft loss | 15 | # CONVERSION FACTORS: U.S. CUSTOMARY TO METRIC (SI) UNITS OF MEASUREMENT These conversion factors include all the significant digits given in the conversion tables in the ASTM *Metric Practice Guide* (E 380), which has been approved for use by the Department of Defense. Converted values should be rounded to have the same precision as the original (see E 380). | Multiply | Ву | To obtain | |----------|-------------|--------------------| | acre | 4,046.873 | meter ² | | acre-ft | 1,233.489 | $ m meter^3$ | | foot | 0.3048 | meter | | inch | 25.4 | millimeter | | inch | 0.0254 | meter | | mile | 1,609.347 | meter | | $mile^2$ | 2,589,998.0 | $meter^2$ | # Painted Rock Reservoir 1993 Water Surface Area and Storage Capacity Estimate Derived from Landsat Data Classification EMILY S. BRYANT, TIMOTHY PANGBURN, ROBERT L. BOLUS, GREGORY A. PEDRICK, GREGORY PEACOCK, BRIAN G. TRACY, AND JOSEPH B. EVELYN #### INTRODUCTION This project was conducted to estimate the current storage capacity and the elevation vs. storage capacity relationship of the Painted Rock Reservoir, Arizona, using an elevation vs. surface area curve determined from Landsat Thematic Mapper (TM) remote sensing data. The Painted Rock Dam is located on the Gila River at river mile 126, southwest of Phoenix, Arizona (USACE 1962, 1993). Figure 1 gives an overview of the region, showing the reservoir in the south with Phoenix to the northeast in yellow tones. The dam and reservoir are managed by the Los Angeles District of the U.S. Army Corps of Engineers. The dam was constructed between 1957 and 1960 for flood control; closure was made in April 1959. The drainage area above the dam is 50,800 square miles. The reservoir is empty at water surface elevation of 530 ft above mean sea level (MSL), with spillway crest at 661 ft and the top of the dam at 705 ft. The reservoir's water surface elevation for the period 1959 to 1997 is shown in Figure 2. As of a 1953 aerial survey, the water surface area of the reservoir at spillway elevation was 53,200 acres and the storage capacity at the same elevation was 2,491,700 acre-ft. It was estimated in 1962 that 200,000 acre-ft of sediment would
be deposited in the reservoir (no elevation specified) over the course of 50 years. As of a 1985 survey, 15,631 acre-ft had been lost at spillway elevation. In 1993, the flood of record for Painted Rock Reservoir occurred, and a dam upstream was breached as well. This led reservoir managers to project that much more sediment than originally estimated—as much as 500,000 acre-ft—might have been deposited in the reservoir. With the large influx of sediment from the 1993 flood event, the elevation vs. capacity relationship for the Painted Rock Reservoir needed to be updated for managers to maintain effective water control procedures. The cost of a ground survey was prohibitive, so it was worth investigating the use of remotely sensed data as an alternative information source. Pertinent references for methodologies on calculating the effect of sedimentation on reservoirs are included in U.S. Army Corps of Engineers Engineering and Design manuals EM 1110-2-4000 (USACE 1989) and EM 1110-2-1420 (USACE 1997). It is known that the reservoir elevation went from full to empty in 1993, and there possibly exists a snapshot of the state of the reservoir every 16 days when the Landsat satellite passed over. Also available is a complete record of water elevation at the dam, so the exact water elevation at the time of Landsat overpasses can be retrieved. It is also known that water and land are spectrally very distinct, making it likely that classification of Landsat data will yield a reasonably accurate water surface area estimate. With this information, it should be possible to generate updated surface area values for the selected elevations of the times of the Landsat overpasses. The updated surface area values for selected reservoir elevations can be used to update the existing complete surface area curve from the 1985 survey. An updated elevation vs. capacity curve can then be created by computing the area under the updated surface area curve. Figure 1. Painted Rock Reservoir, Arizona, and surrounding area. Figure 2. Water surface elevation of Painted Rock Reservoir, 1959–1997. Elevation is in ft above MSL. Flood of record occurred in 1993. (Graphic provided by Gregory Peacock.) #### **DATA** Landsat TM remotely sensed data, Digital Line Graph (DLG) data from the U.S. Geological Survey, reservoir elevation data from the time of the Landsat overpasses, area and capacity data from previous surveys, and 1993 ground survey profiles were used for this project. #### **Landsat Thematic Mapper data** The first Landsat satellite was launched in 1972; Landsats 4 and 5 are still operating. They orbit the earth at an altitude of approximately 450 miles, with repeat coverage every 16 days. The TM instrument records the earth's reflected radiation in six spectral bands (Band 1, blue; Band 2, green; Band 3, red; Band 4, near-infrared; and Bands 5 and 7, mid-infrared) and its emitted (thermal) radiation in one band (Band 6). Each Landsat TM scene covers a ground area of about 100×100 miles, with a pixel size of approximately one-fifth of an acre (28.5 m \times 28.5 m). Additional background information on Landsat is available on the World Wide Web (USGS 1998a). Nineteen Landsat TM scenes were used for this project (Table 1). All are located at Path 37, Table 1. Landsat scenes of Painted Rock Reservoir. | Entity ID | Acquisition
date | Acquisition
time
(GMT) | Sun
elevation
(degrees) | Sun
azimuth
(degrees) | Weather
over
reservoir | |--------------------|---------------------|------------------------------|-------------------------------|-----------------------------|------------------------------| | LT5037037009306610 | 7 Mar 93 | 17:26 | 40.00 | 134.00 | Clear | | LT4037037009309010 | 31 Mar 93 | 17:17 | 47.56 | 126.02 | Clear | | LT5037037009309810 | 8 Apr 93 | 17:26 | 51.60 | 125.79 | Clear | | LT5037037009311410 | 24 Apr 93 | 17:26 | 56.26 | 120.01 | Clear | | LT5037037009313010 | 10 May 93 | 17:26 | 59.64 | 113.56 | Clear | | LT5037037009314610 | 26 May 93 | 17:26 | 61.51 | 107.41 | Clear | | LT5037037009317810 | 27 June 93 | 17:26 | 61.43 | 101.81 | Clear | | LT5037037009321010 | 29 July 93 | 17:26 | 58.47 | 108.75 | Clouds at E. end | | LT5037037009324210 | 30 Aug 93 | 17:26 | 53.39 | 123.74 | Clear (1 sm. cloud) | | LT5037037009327410 | 1 Oct 93 | 17:26 | 45.62 | 138.84 | Clear | | LT5037037009330610 | 2 Nov 93 | 17:26 | 36.35 | 148.31 | Clear | | LT5037037009333810 | 4 Dec 93 | 17:25 | 28.87 | 150.69 | Clear | | LT5037037009504010 | 9 Feb 95 | 17:15 | 30.84 | 138.32 | Haze | | LT5037037009507210 | 13 Mar 95 | 17:14 | 40.58 | 130.31 | Clear | | LT5037037009510410 | 14 Apr 95 | 17:12 | 50.93 | 120.16 | Wispy clouds | | LT5037037009513610 | 16 May 95 | 17:11 | 57.50 | 107.56 | Wispy clouds | | LT5037037009516810 | 17 June 95 | 17:10 | 58.49 | 98.93 | Člear | | LT5037037009520010 | 19 July 95 | 17:08 | 55.97 | 101.40 | Many puffy clouds | | LT5037037009523210 | 20 Aug 95 | 17:07 | 51.64 | 113.35 | Clouds SE | Row 37 of the Landsat World Reference System #2. The data, which were acquired from March through December 1993 and from February through August 1995, were purchased from the USGS's EROS Data Center through the National Imagery and Mapping Agency (NIMA). (See USGS [1998a] and NIMA [1998] for further information.) The 1993 scenes were generally clear; 1995 scenes had problems with clouds, and were not used in the final area and capacity estimates. #### Digital Line Graph data DLG data at 1:100,000 scale were downloaded from the U.S. Geological Survey's Global Land Information System (USGS 1998a) for use in rectifying the Landsat data. These are vector data, and include hydrography, roads, railroads, and miscellaneous transportation layers, digitized from 1:100,000-scale paper maps or from photographs. For each layer, the 1:100,000-scale quadrangle map area is broken into eight 15-minute by 15-minute sections. Quadrangle names and sections of downloaded data are listed in Table 2. Table 2. Downloaded DLG data. | 1:100,000-scale
quadrangle name | File name
prefix | Sections
downloaded | |------------------------------------|---------------------|------------------------| | Bradshaw Mountains, Arizona | PK4 | 1-8 | | Salome, Arizona | PH1 | 3, 4, 7, 8 | | Little Horn Mountains, Arizona | PH3 | 3, 4, 7, 8 | | Phoenix North, Arizona | PH2 | 1-8 | | Phoenix South, Arizona | PH4 | 1-8 | | Gila Bend, Arizona | AJ2 | 1-8 | | Theodore Roosevelt Lake, Arizona | ME1 | 1-8 | | Mesa, Arizona | ME3 | 1-8 | | Casa Grande, Arizona | TS1 | 1-8 | | Silver Bell Mountains, Arizona | TS3 | 1, 2, 5, 6 | Horizontal accuracy of the maps from which these data are derived is listed as 0.02 inches at the scale of the map (approximately 50 m or 167 ft on the ground). The digitization process adds an error that is less than or equal to 0.003 inches (approximately 7.6 m or 25 ft on the ground). #### Reservoir elevation data Reservoir elevations, obtained from Los Angeles District's Reservoir Regulation section, are staff readings made by the dam tender. Table 3 lists the reservoir elevations at the times of the Landsat overpasses. #### Area and capacity data from previous surveys Elevation vs. surface and elevation vs. capacity information from surveys was available for two Table 3. Reservoir elevation at time of Landsat data acquisition. | | Acquisition | Reservoir | | |-------------|-------------|-----------|------| | Acquisition | time | elevation | | | date | (GMT) | (ft) | Note | | 7 Mar 93 | 17:26 | 665.86 | * | | 31 Mar 93 | 17:17 | 655.24 | * | | 8 Apr 93 | 17:26 | 651.68 | * | | 24 Apr 93 | 17:26 | 644.22 | * | | 10 May 93 | 17:26 | 637.75 | * | | 26 May 93 | 17:26 | 631.06 | * | | 27 Jun 93 | 17:26 | 620.61 | C | | 29 Jul 93 | 17:26 | 612.32 | * | | 30 Aug 93 | 17:26 | 604.88 | * | | 1 Oct 93 | 17:26 | 594.65 | C | | 2 Nov 93 | 17:26 | 578.51 | * | | 4 Dec 93 | 17:25 | 532.10 | A | | 9 Feb 95 | 17:15 | 531 | E | | 13 Mar 95 | 17:14 | 607.35 | C | | 14 Apr 95 | 17:12 | 612.80 | C | | 16 May 95 | 17:11 | 605.18 | * | | 17 Jun 95 | 17:10 | 592.20 | C | | 19 Jul 95 | 17:08 | 567.40 | * | | 20 Aug 95 | 17:07 | 530.5 | Е | #### Notes dates previous to the 1993 flood: 1953 and 1985. Tables C1 and C2 in Appendix C list these values for every 2 ft of elevation. According to the reservoir regulation manual, the 1953 data were derived from an aerial survey. No accuracy information was available for these data, but area values are rounded to the nearest 100 acres, which may give an indication of the accuracy. The 1985 data are from October 1985. The horizontal accuracy for this survey is 1 ft per 5000 ft, and the vertical accuracy is \pm 2.5 ft. The effect of this uncertainty on capacity was not indicated. #### 1993 ground survey profiles Fifteen profiles across the reservoir were surveyed in 1993 while the reservoir was empty. The profiles consist of 2228 survey points, with easting, northing, and elevation values for each point. These data were supplied by the Los Angeles District as an ARC/INFO coverage. Accuracy figures for the survey were not available. #### **PROCEDURES** A typical procedure for making remotely sensed data useful for applications consists of three basic steps: ^{* - (}Linearly) Interpolated staff gage reading. C - Read cfs from chart and adjusted. A - (*) adjusted by +1.5 ft. E - Estimated. - Rectify the data spatially, i.e., orient the pixel rows and columns to a known geographic coordinate system such as latitude/longitude, Universal Transverse Mercator (UTM), or Albers, and specify pixel size. - 2. Classify the data. Each pixel is assigned to a surface cover-type based on its spectral characteristics. For instance, those pixels that are dark in the visible portion of the spectrum and bright in the near-infrared would be assigned to a vegetation surface type, while those dark in both visible and near-infrared would be assigned to water. - 3. Verify accuracy. Compare classification
results with reference information (ground truth) for verification. The Landsat data were processed on a Sun SparcStation 20 UNIX workstation. Software used was ERDAS IMAGINE version 8.3, and Research Systems' ENVI, version 2.6. In this project, surface area was determined by classifying the Landsat data; storage capacity was computed from the surface area values; sediment depth estimates were derived from the updated area and capacity values; sources of error in the area and capacity estimates were identified and quantified; and an estimate was made of what the elevation vs. area and elevation vs. storage capacity curves would have looked like if 500,000 acreft of storage capacity had been lost. Although the goal of the project is to estimate the capacity of the reservoir, it is noted that the Landsat data contribute only area estimates to this process, and only for selected reservoir elevations. Different approaches can be taken to derive the complete area and capacity curves from the Landsat area estimates. #### Surface area procedure The procedure to estimate the surface area of the reservoir was to select the Landsat scenes, rectify each one to the Albers conical equal area projection and subset the image, classify for water, mask the classification results by hand, and tally acreage. A multitemporal water classification map was created from the individual classification maps, and was compared with the ground survey profile points for verification. #### Landsat scene selection Landsat scenes from both 1993 and 1995 were used for the capacity estimate in the preliminary report (Pangburn et al. 1998), but for this final report, only scenes from 1993 were used, for a num- ber of reasons. The 1993 data give a consistent picture of the reservoir at that time; by 1995 the reservoir could have changed. The 1993 data also had less cloud cover than the 1995 data, and depict a greater range of reservoir elevations. Finally, ground survey profile data available were from 1993, so it is more valid to compare them with Landsat data from 1993 rather than 1995. #### Rectification to Albers projection USGS 1:100,000-scale DLG data were used to rectify the 7 March 1993 Landsat scene. The Albers conical equal area projection was used for the output projection of the rectified image because it is the same as that used in the Los Angeles District's implementation of the CorpsView software. It is an equal area projection, which makes each pixel the same size, thus giving more accurate surface area estimates. Table 4 lists the Albers projection parameters. Table 4. Albers projection parameters for Painted Rock Reservoir. | Projection | Albers conical equal area | |---------------------------------|---------------------------| | Spheroid | Clarke 1866 | | Datum | NAD27 | | Units | meters | | Albers projection parameters: | | | 1st standard parallel | 32 36 00 N | | 2nd standard parallel | 38 00 00 N | | Central meridian | 113 00 00 W | | Latitude of projection's origin | 23 00 00 N | | False easting (meters) | 0 | | False northing (meters) | 0 | | | | Once the 7 March 1993 scene was rectified, it was used to rectify the remaining scenes. From 28 to 73 ground control points were selected in each scene, using a second-order polynomial warp, with a root-mean-square (rms) error ranging between 15.3 m and 46.7 m. The cubic convolution resampling technique was used; output pixel size was 28.5 m \times 28.5 m, which corresponds to 0.2007 acres. Each full scene was rectified, and then a subarea including the reservoir and some area around it was extracted. Table 5 lists the Albers coordinates of the rectified full scene and subset areas. These areas were the same for all 19 Landsat scenes. #### Water classification As mentioned above, water and land are spectrally distinct, making it relatively straightforward to separate water from land with a number of classification techniques. A challenge arises, Table 5. Albers coordinates of rectified images. | | Upper left
corner | | | | | |----------------------|----------------------|---------------------------|--------|------------------------------|--------------| | Full scene | | -71563.5 m
1220712.0 m | E
N | 152,218.5 m
1,020,015.0 m | 7853
7043 | | Reservoir
subarea | | –23199.0 m
1127631.0 m | E
N | 46,882.5 m
1,072,369.5 m | 2460
1940 | | Pixel size = | = 28. | 5 m × 28.5 m | | | | however, with pixels that include part land and part water, along the shoreline of the reservoir. It is not appropriate to assign the whole area of any such "mixed" pixel to either water or land; rather, the area should be divided between water and land according to the proportion of land and water in the pixel. There are enough mixed pixels that it is not appropriate to ignore them. The water area classification technique described below (using TM bands 4 and 5), which is referred to as the "Band 5 threshold" technique, was developed to accommodate the mixed pixels. Other techniques might work as well or indeed be more appropriate for other situations, in particular where the water body being looked at was not as well defined, but this technique has the advantage of being relatively simple and has results that are easy to interpret. In developing this classification technique, a determination of which of the seven Landsat TM spectral bands to use was required. The distinction between water and other surface types varies among the bands, as can be seen in Figure 3, which shows the east end of the reservoir on 7 March 1993. Band 5 (mid-infrared) was selected as the basis for the water classification because water is spectrally uniform and distinct from land. Band 4 (near-infrared) was added to eliminate some confusion between vegetated areas and shoreline areas, which look similar in Band 5 (dark, but not black), but which are distinct in Band 4 (shoreline is dark, vegetation is bright). The visible bands (TM Bands 1, 2, 3) were not used because they had significant spectral variability within the water class, caused by varying amounts of sediment load. TM Band 6 (thermal infrared) was not used because of poor spatial resolution. Band 7 (mid-infrared) was not used, Band 1: Blue (450-520nm) Band 2: Green (520-600nm) Band 3: Red (630-690nm) Band 4: Near-IR (760-900nm) Band 6: Thermal IR (10400 - 12500nm) Figure 3. Landsat Thematic Mapper spectral bands. Band 7: Mid-IR (2080-2350nm) Band 5: Mid-IR (1550-1740nm) Table 6. TM Band 5 limits of 21 classes. | TM Band 5 | | | | | | |-----------|-------|--------|-----------|--|--| | | refle | ctance | Surface | | | | Class | Min. | Мах. | type | | | | 1 | _ | 0.0 | water | | | | 2 | 0.0 | 0.01 | | | | | 3 | 0.01 | 0.02 | | | | | 4 | 0.02 | 0.03 | | | | | 5 | 0.03 | 0.04 | | | | | 6 | 0.04 | 0.05 | | | | | 7 | 0.05 | 0.06 | | | | | 8 | 0.06 | 0.07 | | | | | 9 | 0.07 | 0.08 | shoreline | | | | 10 | 0.08 | 0.09 | | | | | 11 | 0.09 | 0.10 | | | | | 12 | 0.10 | 0.11 | | | | | 13 | 0.11 | 0.12 | | | | | 14 | 0.12 | 0.13 | | | | | 15 | 0.13 | 0.14 | | | | | 16 | 0.14 | 0.15 | | | | | 17 | 0.15 | 0.16 | | | | | 18 | 0.16 | 0.17 | | | | | 19 | 0.17 | 0.18 | | | | | 20 | 0.18 | 0.19 | | | | | 21 | 0.19 | 0.20 | land | | | All classes had the additional criterion that TM Band 4 reflectance had to be ≤ 0.2029 . even though it is very similar to Band 5, because it has a smaller data range than Band 5. Next, the spectral band data used in the classification (Bands 4 and 5) were converted from radiance values (total amount of energy reflected) to reflectance values (percent of incoming energy reflected) using a function available in the ENVI software. This helped compensate for illumination variation through the year. The amount of illumination varies with the sun elevation angle, which ranged from 29° to 62° in the Landsat data used (see Table 1). The data were then classified. Any pixel with Band 4 reflectance value greater than 0.2029 was eliminated from consideration because it was more likely to be vegetation than shoreline or water. Remaining pixels were classified into one of 21 classes, based on the Band 5 reflectance value. Table 6 lists the classes with their Band 5 minimums and maximums. The 21 classes were then divided into three surface types: water (low Band 5 reflectance), shoreline (intermediate Band 5 reflectance), and land (high Band 5 reflectance). The exact cutoff thresholds between water, shoreline, and land were selected separately for each scene by visually examinating the images. These thresholds are listed in Table 7. Table 7. Thresholds for water, shoreline, and land classes for each Landsat scene. | Landsat | Water | Shoreline | Land | |--------------|---------|-----------|---------| | scene | classes | classes | classes | | | | | | | 7 Mar 93 | 1-3 | 4-10 | 11-21 | | 31 Mar 93 | 1-5 | 6-16 | 17-21 | | 8 Apr 93 | 1-5 | 6-16 | 17-21 | | 24 Apr 93 | 1-5 | 6-16 | 17 - 21 | | 10 May 93 | 1-6 | 7–16 | 17-21 | | 26 May 93 | 1-5 | 6-18 | 19-21 | | 27 Jun 27 93 | 1-6 | 7–16 | 17-21 | | 29 Jul 29 93 | 1-6 | 7–16 | 17-21 | | 30 Aug 93 | 1-5 | 6-13 | 14 - 21 | | 1 Oct 93 | 1-5 | 6-16 | 17-21 | | 2 Nov 93 | 1-6 | 7–16 | 17-21 | | 4 Dec 93 | 1-6 | 7–16 | 17-21 | | | | | | #### Hand masking All scenes were masked by hand to eliminate terrain shadows, clouds and cloud shadows, floating debris, stranded pools of water outside the reservoir, and vegetated areas. A line separating the upper end of the reservoir pool from the river was also drawn manually, using the point where the river becomes braided as an indicator of the upstream end of the reservoir pool. #### Acreage tally The pixels remaining in the unmasked areas were tallied and scaled to acres. Total water surface area was then computed by summing 100% of the area of the water pixels and a prorated amount of area from the shoreline pixels. For instance, for the 27 June 1993 Landsat scene, classes 1–6 were tallied as 100% water, and classes 7–16 (10 classes) were prorated: class
7 at 91% water, class 8 at 82% water, and so on, with class 16 at 9% water, and classes 17–21 as 0% water. #### Multitemporal water classification map A multitemporal water classification map was created by combining the individual water classifications of the 11 scenes from 1993 in which the reservoir was not empty. The first class in this multitemporal classification included all pixels classified as water in the scene with the lowest water level (2 November, 578.51 ft elevation). The second class included all pixels classified as water in the scene with the next highest water level (1 October, 594.65 ft), excluding those pixels already assigned to the first class. A similar procedure was used to create the remaining classes, up to the scene with highest water level (7 March 1993, 665.86 ft). This multitemporal classification includes only the 100% water classes from the individual scenes and Table 8. Elevation range for each multitemporal class. | Multitemporal class | Scene date
(1993) | Elevation range
represented
(ft) | |---------------------|----------------------|--| | 1 | 2 Nov | < 578.51 | | 2 | 1 Oct | 578.51-594.65 | | 3 | 30 Aug | 594.65-604.88 | | 4 | 29 Jul | 604.88-612.32 | | 5 | 27 Jun | 612.32-620.61 | | 6 | 26 May | 620.61-631.06 | | 7 | 10 May | 631.06-637.75 | | 8 | 24 Apr | 637.75-644.22 | | 9 | 8 Apr | 644.22-651.68 | | 10 | 31 Mar | 651.68-655.24 | | 11 | 7 Mar | 655.24-665.86 | does not include the shoreline classes. Each class represents a range of elevation (Table 8). #### Verification comparison To make an assessment of the Landsat classification, the ground survey profile points from 1993 were superimposed on the 1993 multitemporal water classification. Each survey point was located in an image pixel and its class was noted. Then the elevation as measured at each survey point was compared with the elevation range of the class it fell into. If the class is correct, the survey elevation should lie within the elevation range of the class. Profile cross sections were created, showing ground survey elevation and Landsat elevation range. #### Storage capacity procedure A two-step procedure was used to make an updated estimate of the elevation vs. storage capacity curve for the Painted Rock Reservoir. First, the elevation vs. water surface area curve resulting from the 1985 survey was updated using the 11 area estimates derived from the 1993 Landsat data, and then an updated capacity vs. elevation curve was computed from the updated area curve. #### Updated elevation vs. surface area curve Water surface area values from the 1985 survey were available from the Los Angeles District in hard copy for 0.1-ft intervals, from elevation 525 ft to 705 ft; these were transcribed to digital form for 2-ft intervals. By interpolating from the 0.1-ft data, 1985 area values were determined for the same 11 reservoir elevations as the 1993 Landsat passes. The difference between the 1985 and 1993 surface area values was computed for these 11 reservoir elevations. Difference values for the full elevation range, at 2-ft intervals, were then interpolated from the 11 difference values; these differences were then subtracted from the 1985 area vs. elevation curve to create the updated 1993 area vs. elevation curve. Areas for reservoir elevations above 665.86 ft were not computed because there were no Landsat data with higher elevation. #### Updated elevation vs. storage capacity curve The updated elevation vs. storage capacity curve was computed by integrating under the updated elevation vs. area curve. Capacity of each 2-ft elevation interval was computed by multiplying the elevation difference (2 ft) by the average area of the upper and lower elevations for that interval. To compute the total reservoir capacity for each elevation, the capacities of all intervals up to that elevation were summed. Capacity values for elevations above 665.86 ft. were not computed. #### Sediment depth estimation procedure If it is assumed that the volume of sediment deposited between 1985 and 1993 is equal to the reservoir capacity lost in that time period, then the average depth of the sediment deposited can be computed. This is done by dividing the volume lost (acre-ft) by the area over which the loss is distributed (acres), yielding the average depth of sediment (ft). The depth can be computed for different parts of the reservoir as follows. The range of reservoir elevations can be divided into elevation increments—in this case, according to the elevation of the reservoir at the time of the Landsat overpasses. The first elevation increment is 530 ft (empty) to 578.51 ft, then 578.51 ft to 594.65 ft, 594.65 ft to 604.88 ft, etc., with the last increment being 655.24 ft to 665.86 ft. As the reservoir elevation increases from a lower level to a higher one, the surface area of the reservoir increases. The area at the higher level includes the same area as that of the lower elevation plus an extra incremental ring of area. Each new higher elevation level adds an incremental ring of area. The area at any elevation can be considered the sum of the area for the lowest level plus the area of each subsequent incremental area ring. The reservoir capacity (water volume) also increases with increasing reservoir elevation. As elevation increases, the reservoir capacity includes all the capacity of the lower level plus a layer of water volume as thick as the elevation increment. Each higher elevation adds an incremental volume layer. The reservoir capacity at any elevation therefore can be thought of as the sum of the volume of the lowest layer plus the volume of each of the incremental volume layers. By knowing the volume for each incremental volume layer for each of two years (in this case, 1985 and 1993), it can be determined how much volume was lost per layer over that time period by subtracting the incremental volumes. Part of any one layer lies over water (the next lower water layer), part over land (the incremental area increase ring for that elevation increment). The part of the layer lying over water cannot have lost any volume to sedimentation because the sediment would keep sinking through the water below. This means that the volume lost in this layer has to be assigned to the part of the layer lying over land, which corresponds exactly to the incremental area ring for that elevation increment. The average depth of sediment in that incremental area ring can be determined by dividing the volume lost in an incremental volume layer by the area of the incremental area ring. This procedure was used to compute the average sediment depth for the incremental area rings associated with the 11 1993 Landsat scenes. #### Error analysis procedure A number of assumptions had to be made in this procedure for estimating the volume of the reservoir using Landsat data, and a number of uncertainties exist in the methods used. An attempt was made to identify and quantify the sources of uncertainty. These are not formal error estimates, but should give a feeling for the magnitude of the uncertainty. For each case, a reasonable maximum error was estimated. Because there were no probabilities associated with these error estimates, formal statistics were not possible. For error sources #1 through #5 below, the procedure used to estimate the error bars for storage capacity was to estimate the error in water surface area, and then recompute the elevation vs. storage capacity curve, as outlined in the Storage capacity procedure section above, using areas plus and minus the estimated error. Sources of error are described below. Undoubtedly there are other sources of error as well, including those involved in the technique used to compute capacity from area. More detail on the error analysis can be found in Appendix D. #### Mudflats (#1) For some scenes and in certain locations, the intermediate "shoreline" classification category covered rather extensive areas, instead of a one-pixelwide area. It was uncertain whether these areas were shallow water or mudflats, and how they should be counted in the water surface acreage tally. The error bars were determined by including and excluding these pixels from the area estimate. #### Rectification (#2) There is some uncertainty inherent in the rectification procedure, caused by error in the DLG data and in selection of control points. The error estimate in this case was derived from an estimate of the error in the DLG data, because that error was estimated as larger than the control point error. #### Wind setup (#3) To derive capacity estimates, it was assumed that the reservoir was level. If there is wind at the time of the Landsat overpass, the water surface may not be level, and the area reported for the elevation given at the dam may be higher (west wind) or lower (east wind) than for level water. Error bars were computed making a number of assumptions, but in particular that all scenes had a half-gale-force wind, either east or west. #### Classification threshold (#4) In the Band 5 threshold classification procedure, it was a judgment call as to where to put the dividing line between water and shoreline, and between shoreline and land. These error bars give what the difference in water area would be if the thresholds for all the scenes were moved either up or down one value. #### Masking (#5) It was a judgment call as to where to draw the line between the reservoir pool and the flowing water at the upstream end of the reservoir. The masking error was figured by outlining an alternate "reasonable maximum" and "reasonable minimum" water area that might have been included. #### Depth reading (#6) The reservoir elevation readings at the dam presumably have some uncertainty. To compute the error bars, it was assumed that the elevation readings at the time of the overpasses were all either 0.1 ft high or 0.1 ft low. At the exact elevations of the Landsat passes, the
effect on the capacity is much greater (thousands vs. hundreds of acre-ft) and in the opposite direction than at the intermediate elevations. #### Lowest levels (#7) Because the lowest elevation represented in the Figure 4. 1993 multitemporal water classification with ground survey profile points overlaid. 1993 satellite data is 48 ft above empty, the area and capacity estimates for these lower elevations are not as reliable as those for higher elevations. In particular, the difference interpolation method yielded negative area estimates for elevations below 546 ft. The underestimate of capacity was estimated to be not more than about 2000 acre-ft. This error, because it is associated with the lowest reservoir level, is carried through to the upper levels as well. #### 500,000-acre-ft-loss scenario Reservoir managers initially estimated that 500,000 acre-ft of storage capacity might have been #### **RESULTS** #### Surface area results Appendix A presents composite images and classified water surfaces for each of the Landsat scenes. In the classification images, blue represents water, blue–green represents shoreline, and white represents pixels that are either unclassified or masked out. Figure 4 shows the multitemporal water classifications from 1993. Table 9 lists the reservoir water surface area as of 1953 and 1985 (from survey data) and as of 1993 as derived from Landsat data. These values are for the reser- Table 9. Painted Rock Reservoir water surface area in 1953, 1985, and 1993 | | Reservoir | Si | urface area (ad | cres) | Surface area | a loss (acres) | |-----------|---------------|----------|-----------------|-----------|--------------|----------------| | | elevation | 1953 | 1985 | 1993 | 1953 to | 1985 to | | Date | (ft) | (survey) | (survey) | (Landsat) | 1993 | 1993 | | 4.5 | 500.40 | 440 | 0.0 | 0 | 440 | 00 | | 4 Dec 93 | 532.10 | 112 | 33 | 0 | 112 | 33 | | 2 Nov 93 | 578.51 | 8,571 | 8,599 | 7,779 | 793 | 821 | | 1 Oct 93 | 594.65 | 14,960 | 15,367 | 13,328 | 1,632 | 2,039 | | 30 Aug 93 | 604.88 | 19,840 | 19,552 | 17,623 | 2,217 | 1,929 | | 29 Jul 93 | 612.32 | 23,376 | 23,332 | 21,455 | 1,921 | 1,877 | | 27 Jun 93 | 620.61 | 27,736 | 27,730 | 25,888 | 1,847 | 1,842 | | 26 May 93 | 631.06 | 33,489 | 33,512 | 32,303 | 1,186 | 1,208 | | 10 May 93 | 637.75 | 37,825 | 37,913 | 36,485 | 1,340 | 1,428 | | 24 Apr 93 | 644.22 | 41,732 | 42,059 | 40,934 | 798 | 1,124 | | 8 Apr 93 | 651.68 | 46,792 | 46,846 | 45,795 | 997 | 1,051 | | 31 Mar 93 | 655.24 | 49,106 | 49,263 | 48,633 | 473 | 630 | | 7 Mar 93 | 665.86 | 56,602 | 56,660 | 55,141 | 1,461 | 1,519 | | Spillway | 661.00 | 53,200 | 53,213 | 52,101 | 1,099 | 1,112 | lost after the 1993 flood. The question is whether the loss measured with the Landsat procedure is significantly different from this, given the procedural uncertainties. In order to make an estimate of area and capacity curves for the 500,000-acre-ft-loss scenario, it is first observed that because the capacity curve is computed as the integral under the area curve, if the area curve is multiplied by a factor, the capacity curve computed from it will be multiplied by the same factor. Given this, a ratio was made of the capacity of the reservoir at spillway elevation if 500,000 acres were lost since 1953 (1,991,700) to the 1993 estimated capacity at spillway elevation (2,334,804). The 1993 area and capacity curves were then multiplied by this ratio at all points to create the new curves. This yielded a capacity curve with the capacity at spillway elevation equal to 1,991,700 acre-ft. This is only one method of modeling these curves, and does not account for different rates of sediment deposition in different parts of the reservoir. voir elevations at the time of the Landsat overpasses. Figure 5 graphs the elevation vs. surface area curves for the 1953 and 1985 surveys, the 1993 Landsat estimate, and the hypothetical 500,000-acre-ft-loss case. Figure 4 shows the location of the 15 ground survey profiles overlaid on the 1993 multitemporal water classification. The matrix in Table 10 summarizes how the elevation as determined from the multitemporal Landsat classification compares with that from the 1993 ground survey profiles. Diagonal elements in this matrix represent agreement between the Landsat classification and the ground survey profile. Appendix B shows cross sections of the 15 ground survey profiles. The Landsat elevation range is delimited by the dashed lines while the ground survey elevation is represented by an unbroken line. The Landsat data can be viewed as correct if the unbroken line lies between the dashed lines. Figure 5. Elevation vs. water surface area graph, with area from 1953 and 1985 surveys, 1993 Landsat estimate, and hypothetical case of 500,00-acre-ft loss of capacity. Table 10. Painted Rock Reservoir elevation range from Landsat and from 1993 ground survey profiles. | Landsat
elevation | | | | | (| Ground | SULVEV | elevation | range | | | | | |----------------------|-----|-----|-----|-----|----|--------|--------|-----------|-------|-----|-----|-----|-------| | range | 1 | 2 | 3 | 4 | 5 | 6 | 7 | 8 | 9 | 10 | 11 | 12 | Total | | | | | _ | _ | _ | | _ | | _ | _ | | _ | | | 1 | 156 | 14 | 0 | 0 | 0 | 0 | 0 | 0 | 0 | 0 | 0 | 0 | 170 | | 2 | 6 | 143 | 4 | 0 | 0 | 0 | 0 | 0 | 0 | 0 | 0 | 0 | 153 | | 3 | 1 | 12 | 122 | 40 | 0 | 1 | 0 | 0 | 0 | 0 | 0 | 0 | 176 | | 4 | 4 | 4 | 14 | 57 | 16 | 0 | 0 | 0 | 0 | 0 | 0 | 0 | 95 | | 5 | 1 | 2 | 2 | 8 | 29 | 8 | 0 | 0 | 0 | 0 | 0 | 0 | 50 | | 6 | 0 | 0 | 0 | 0 | 10 | 93 | 20 | 0 | 0 | 0 | 0 | 0 | 123 | | 7 | 0 | 0 | 1 | 1 | 4 | 29 | 57 | 25 | 0 | 0 | 0 | 0 | 117 | | 8 | 0 | 0 | 1 | 0 | 2 | 3 | 8 | 97 | 8 | 0 | 0 | 0 | 119 | | 9 | 0 | 0 | 0 | 0 | 1 | 3 | 4 | 24 | 213 | 15 | 0 | 0 | 260 | | 10 | 0 | 0 | 0 | 0 | 0 | 1 | 3 | 0 | 12 | 105 | 58 | 0 | 179 | | 11 | 0 | 0 | 0 | 0 | 0 | 0 | 0 | 0 | 1 | 19 | 400 | 37 | 457 | | 12 | 0 | 0 | 0 | 0 | 0 | 0 | 0 | 1 | 3 | 1 | 24 | 300 | 329 | | Total | 168 | 175 | 144 | 106 | 62 | 138 | 92 | 147 | 237 | 140 | 482 | 337 | 2,228 | Elevation ranges in above table are as follows: | 1 | empty to 578.51 ft | 7 | 631.06 ft to 637.75 ft | |---|------------------------|----|------------------------| | 2 | 578.51 ft to 594.65 ft | 8 | 637.75 ft to 644.22 ft | | 3 | 594.65 ft to 604.88 ft | 9 | 644.22 ft to 651.68 ft | | 4 | 604.88 ft to 612.32 ft | 10 | 651.68 ft to 655.24 ft | | 5 | 612.32 ft to 620.61 ft | 11 | 655.68 ft to 665.68 ft | | ß | 620 61 ft to 631 06 ft | 19 | 665 68 ft and above | #### Storage capacity results Storage capacity values from the 1953 and 1985 surveys and the 1993 Landsat estimate are listed in Table 11. Figure 6 graphs the elevation vs. storage capacity curves for the 1953 and 1985 surveys, the 1993 Landsat estimate, and the hypothetical 500,000-acre-ft-loss. The Landsat estimate shows a loss in storage capacity between 1953 and 1993 of about 157,000 acre-ft at spillway elevation (661 ft). #### Sediment depth estimate results Sediment depth estimates are listed in Table 12. Area increment rings correspond approximately to the different classes of the 1993 multitemporal Landsat water classification (Fig. 4). Table 11. Painted Rock Reservoir storage capacity in 1953, 1985, and 1993. | | Reservoir | Storage capacity loss (acre-ft) | | | Storage capacity (acre-ft) | | | |----------------|---------------|---------------------------------|-----------|-----------|----------------------------|---------|---------| | | elevation | 1953 | 1985 | 1993 | 1953 to | 1985 to | 1953 to | | Date | (ft abv. MSL) | (survey) | (survey) | (Landsat) | 1985 | 1993 | 1993 | | 4 Dec 93 | 532.10 | 266 | 34 | 0 | 231 | 34 | 266 | | 2 Nov 93 | 578.51 | 140,816 | 119,317 | 99,843 | 21,498 | 19,475 | 40,973 | | 1 Oct. 93 | 594.65 | 327,750 | 311,811 | 269,280 | 15,939 | 42,532 | 58,470 | | 30 Aug 93 | 604.88 | 507,600 | 490,756 | 427,929 | 16,844 | 62,827 | 79,671 | | 29 Jul 93 | 612.32 | 664,360 | 650,071 | 573,090 | 14,289 | 76,981 | 91,270 | | 27 Jun 93 | 620.61 | 878,995 | 861,693 | 769,297 | 17,303 | 92,396 | 109,698 | | 26 May 93 | 631.06 | 1,197,215 | 1,181,071 | 1,072,738 | 16,144 | 108,333 | 124,477 | | 10 May 93 | 637.75 | 1,434,250 | 1,419,975 | 1,302,822 | 14,276 | 117,152 | 131,428 | | 24 Apr 93 | 644.22 | 1,691,910 | 1,678,818 | 1,553,409 | 13,092 | 125,409 | 138,501 | | 8 Apr 93 | 651.68 | 2,029,608 | 2,010,199 | 1,876,677 | 19,409 | 133,522 | 152,931 | | 31 Mar 93 | 655.24 | 2,202,760 | 2,181,275 | 2,044,759 | 21,485 | 136,516 | 158,001 | | 7 Mar 93 | 665.86 | 2,755,090 | 2,743,331 | 2,595,400 | 11,759 | 147,931 | 159,690 | | Spillway elev. | 661.00 | 2,491,700 | 2,476,339 | 2,334,804 | 15,261 | 141,535 | 156,796 | Table 12. Painted Rock Reservoir sediment depth estimate. | | Reservoir
increm | elevation
ent (ft) | Area of incremental | Volume loss in incremental | Sediment
depth in
incremental | |-----------|---------------------|-----------------------|---------------------|----------------------------|-------------------------------------| | | Lower | Upper | ring | layer | ring | | Date | bound | bound | (acres) | (acre-ft) | (ft) | | 2 Nov 93 | empty | 578.51 | 7,779 | 19,440 | 2.50 | | 1 Oct 93 | 578.51 | 594.65 | 5,549 | 23,057 | 4.16 | | 30 Aug 93 | 594.65 | 604.88 | 4,295 | 20,296 | 4.73 | | 29 Jul 93 | 604.88 | 612.32 | 3,832 | 14,154 | 3.69 | | 27 Jun 93 | 612.32 | 620.61 | 4,433 | 15,414 | 3.48 | | 26 May 93 | 620.61 | 631.06 | 6,415 | 15,938 | 2.48 | | 10 May 93 | 631.06 | 637.75 | 4,182 | 8,819 | 2.11 | | 24 Apr 93 | 637.75 | 644.22 | 4,449 | 8,257 | 1.86 | | 8 Apr 93 | 644.22 | 651.68 | 4,861 | 8,113 | 1.67 | | 31 Mar 93 | 651.68 | 655.24 | 2,837 | 2,994 | 1.06 | | 7 Mar 93 | 655.24 | 665.86 | 6,508 | 11,415 | 1.75 | Figure 6. Elevation vs. storage capacity, from 1953 and 1985 surveys, 1993 Landsat estimate, and hypothetical case of 500,00-acre-ft loss of capacity. Figure 7. Water classification of 31 March 1993 overlaid on image of 7 March 1993,
showing water area if 500,000 acre-ft had been lost. Table 13. Error bars for Landsat storage capacity estimate at spillway elevation (661 ft). | Error source | Upper error bar | Lower error bar | |------------------|-----------------|-----------------| | #1 Mudflats | 40,000 | -30,000 | | #2 Rectification | 15,000 | -15,000 | | #3 Wind setup | 8,000 | -8,000 | | #4 Threshold | 15,000 | -16,000 | | #5 Masking | 5,000 | -8,000 | | #6 Depth reading | 400 | -400 | | #7 Lowest levels | 2,000 | 0 | The area ring for the 594.65- to 604.88-ft elevation range (medium blue color in Fig. 4) has the largest sediment depth estimate (4.73 ft). #### Error analysis results Table 13 lists approximate error bars for the Landsat estimate of storage capacity at spillway elevation. Appendix D explains the error approximations in more detail and gives error estimates for each reservoir elevation level. #### 500,000-acre-ft-loss scenario results The estimate of the water surface area and capacity for the elevations of the Landsat overpasses, given a loss of 500,000 acre-ft from 1953 to 1993 (instead of the 157,000-acre-ft loss measured), is listed in Table 14. Estimates for the full range of elevations are given in Tables C1 and C2 in Appendix C. According to Table 13, if the 500,000-acre-ft-loss scenario were true, then the surface area of the reservoir at elevation 665.86 ft (47,038 acres) would have to be less than the 48,633 acres actually measured with the Landsat data at the next lower elevation, 655.24 ft. This is visualized in Figure 7, which shows the image from 7 March 1993 (elevation 665.86 ft) overlaid with the water surface classification from 31 March 1993 (elevation 655.24 ft). If as much as 500,000 acre-ft had been lost, the 7 March water surface classification would have extended not quite as far as the light blue area in this figure. However, this would clearly leave rather extensive areas of water unclassified, as seen in the dark rim around the edge of reservoir. This rim is larger than just uncertainties in the classification procedure. This leads us to be reasonably sure that not as much as 500,000 acre-ft of storage capacity have been lost. #### APPLICABILITY TO OTHER RESERVOIRS Given that the techniques described in this report prove useful for the Painted Rock Reservoir, the question arises whether it would be possible to use the same techniques to update area and capacity curves for other reservoirs. The following conditions must be met for the techniques to work: - There must be a record of the water surface elevation of the reservoir at the exact times of the remote sensing data acquisition. - Remote sensing data must be available for the full range of reservoir elevations, preferably as the reservoir is drawn down rather than as it fills up, because additional sedi- Table 14. Painted Rock Reservoir surface area and storage capacity estimates for 500,000 acre-ft loss. | Date | Reservoir
elevation
(ft above MSL) | Measured
1993 area
(Landsat)
(acres) | 1993 area if
500,000 acre-ft
had been lost
since 1953
(acres) | 1993 capacity if
500,000 acre-ft
had been lost
since 1953
(acre-ft) | |-----------|--|---|---|---| | 4 Dec 93 | 532.10 | 0 | 0 | 0 | | 2 Nov 93 | 578.51 | 7,779 | 6,636 | 85,171 | | 1 Oct 93 | 594.65 | 13,328 | 11,369 | 229,709 | | 30 Aug 93 | 604.88 | 17,623 | 15,033 | 365,044 | | 29 Jul 93 | 612.32 | 21,455 | 18,302 | 488,873 | | 27 Jun 93 | 620.61 | 25,888 | 22,084 | 656,247 | | 26 May93 | 631.06 | 32,303 | 27,556 | 915,097 | | 10 May93 | 637.75 | 36,485 | 31,123 | 1,111,370 | | 24 Apr 93 | 644.22 | 40,934 | 34,919 | 1,325,133 | | 8 Apr 93 | 651.68 | 45,795 | 39,066 | 1,600,896 | | 31 Mar 93 | 655.24 | 48,633 | 41,486 | 1,744,278 | | 7 Mar 93 | 665.86 | 55,141 | 47,038 | 2,214,001 | | Spillway | 661.00 | 52,101 | 44,444 | 1,991,700 | ment may be deposited after the data are acquired if it is filling up. - The need for a full suite of data as the reservoir is drawn down requires that the weather be clear a large proportion of the time in the region where the reservoir is located. The Painted Rock Reservoir is optimally situated for this. In areas with more cloud cover than Arizona, it might be worth investigating the use of radar remote sensing data. Radar penetrates clouds, but has other drawbacks. - The size of the reservoir must be well matched with the resolution of the sensor. A very small reservoir might require a sensor with smaller pixels than the one-fifth-acre pixels of the Landsat TM data. It might also be possible to use data with larger pixels (e.g., Landsat multispectral scanner data, one-acre pixels) for a reservoir as large as or larger than the Painted Rock Reservoir. - It is definitely desirable, if not required, that the whole reservoir be included in one scene rather than split across multiple scenes, so that the water surface elevation is constant across the reservoir. #### **CONCLUSION** The technique of classification of Landsat data acquired at various reservoir elevations has yielded updated elevation vs. surface area and elevation vs. storage capacity curves for the Painted Rock Reservoir as of after the 1993 flood. These curves indicate a loss of capacity of about 157,000 acre-ft of storage at spillway capacity since the 1953 survey of the reservoir, and of about 142,000 acre-ft since the 1985 survey. Although there is uncertainty associated with the estimate, it is unlikely that as much as 500,000 acre-ft of capacity have been lost. #### LITERATURE CITED **NIMA** (1998) National Imagery and Mapping Agency World Wide Web site: http://www.nima.mil. Pangburn, T., E. Bryant, R.L. Bolus, and G.A. Pedrick (1998) Painted Rock Reservoir storage volume estimate: Summary of procedures and results for 1993 and 1995 Landsat data classification. Preliminary report prepared for USA Corps of Engineers, Los Angeles District. USA Cold Regions Research and Engineering Laboratory, Remote Sensing/Geographic Information Systems Center. **USACE** (1962) Reservoir Regulation Manual for Painted Rock Reservoir, Gila River Basin, Arizona and New Mexico. USA Corps of Engineers, Los Angeles District. **USACE** (1989) Sedimentation investigation of rivers and reservoirs. EM 1110-2-4000, 15 December 1989, USA Corps of Engineers, Washington, D.C. **USACE** (1993) Painted Rock Dam and Reservoir, Maricopa County, Arizona. Fact sheet, USA Corps of Engineers, Los Angeles District. **USACE** (1997) Hydrologic Engineering Requirements for Reservoirs. EM 1110-2-1420, 31 October 1997, USA Corps of Engineers, Washington, D.C. USGS (1998a) U.S. Geological Survey, EROS Data Center, Global Land Information System, World Wide Web site: http://edcwww.cr.usgs.gov/Webglis **USGS** (1998b) U.S. Geological Survey, National Map Accuracy Standards, World Wide Web site: http://www.usgs.gov/fact-sheets/map-accuracy/map-accuracy.html # Water classification derived from Landsat Thematic Mapper data # Landsat Thematic Mapper image, bands 543 RGB # Water classification derived from Landsat Thematic Mapper data Albers Conical Equal Area projection 1927 North American datum 5000 meter grid ### Landsat Thematic Mapper image, bands 543 RGB ### Water classification derived from Landsat Thematic Mapper data Albers Conical Equal Area projection 1927 North American datum 5000 meter grid # Painted Rock Reservoir, August 30, 1993 # Landsat Thematic Mapper image, bands 543 RGB # Water classification derived from Landsat Thematic Mapper data 5 # Painted Rock Reservoir, November 2, 1993 ### Landsat Thematic Mapper image, bands 543 RGB ### Water classification derived from Landsat Thematic Mapper data Albers Conical Equal Area projection 1927 North American datum 5000 meter grid ### APPENDIX B: CROSS SECTIONS OF GROUND SURVEY PROFILES Profile #1. Profile #5. Profile #6 Profile #7. Profile #8. Profile #9. Profile #10. Profile #11. Profile #12. Profile #13. Profile #14. Profile #15. #### APPENDIX C: SURFACE AREA AND STORAGE CAPACITY TABLES Table C1 lists the Painted Rock Reservoir elevation vs. water surface area from 1953 and 1985 surveys and from the 1993 Landsat estimate, and for a hypothetical 500,000-acre-ft loss. The 1953 area is from a file provided by Gregory Peacock of the Los Angeles District. These values are presumed to be those that were computed from an aerial survey of March 1953; 1985 area is from a table that was computed in 1993 and supplied by the Los Angeles District. Table C2 lists the Painted Rock Reservoir storage capacity from 1953 and 1985 surveys, from the 1993 Landsat estimates, and for a hypothetical 500,000-acre-ft loss. The 1953 capacity is also from a file provided by Mr. Peacock, and the 1985 capacity is from a file printout, "GILA RIVER/PTRK/ELEV-STOR" (same as Reservoir Regulation Manual [USACE 1962], Table 13, which was computed in 1987. This manual has incorporated changes and additions, but it retains its original publication date.) Table C1. Painted Rock Reservoir elevation vs. water surface area as of 1953 and 1985 surveys, 1993 Landsat estimate, and a hypothetical 500,000-acre-ft loss. | E | 0 | 5 | , | 500.000 | | area loss | | |-----------|----------|----------------|-----------|--------------|---------|-----------|----------| | Elevation | | rface area (ad | | 500,000 | | res) | | | (ft above | 1953 | 1985 | 1993 | acre-ft-loss | 1953 to | 1985 to | Mates | | MSL) | (survey) | (survey) | (Landsat) | scenario | 1993 | 1993 | Notes | | 530 | 27 | 0 | 0 | 0 | 27 | 0 | * | | 532 | 108 | 31 | 0 | 0 | 108 | 31 | * | | 534 | 189 | 62 | 0 | 0 | 189 | 62 | * | | 536 | 270 | 88 | 0 | 0 | 270 | 88 | * | | 538 | 351 | 107 | 0 | 0 | 351 | 107 | * | | 540 | 432 | 127 | 0 | 0 | 432 | 127 | * | | 542 | 575 | 151 | 0 | 0 | 575 | 151 | * | |
544 | 718 | 176 | 0 | 0 | 718 | 176 | * | | 546 | 922 | 274 | 0 | 0 | 922 | 274 | * | | 548 | 1,190 | 447 | 143 | 122 | 1,047 | 304 | | | 550 | 1,450 | 620 | 282 | 240 | 1,168 | 338 | | | 552 | 1,790 | 1,123 | 751 | 641 | 1,039 | 372 | | | 554 | 2,130 | 1,626 | 1,220 | 1,041 | 910 | 406 | | | 556 | 2,470 | 2,043 | 1,603 | 1,368 | 867 | 440 | | | 558 | 2,810 | 2,373 | 1,899 | 1,620 | 911 | 474 | | | 560 | 3,150 | 2,703 | 2,196 | 1,873 | 954 | 507 | | | 562 | 3,650 | 3,081 | 2,540 | 2,166 | 1,110 | 541 | | | 564 | 4,150 | 3,458 | 2,883 | 2,459 | 1,267 | 575 | | | 566 | 4,680 | 3,981 | 3,372 | 2,877 | 1,308 | 609 | | | 568 | 5,250 | 4,649 | 4,006 | 3,417 | 1,244 | 643 | | | 570 | 5,800 | 5,317 | 4,640 | 3,958 | 1,160 | 677 | | | 572 | 6,370 | 6,145 | 5,435 | 4,636 | 935 | 710 | | | 574 | 6,920 | 6,974 | 6,230 | 5,314 | 690 | 744 | | | 576 | 7,590 | 7,733 | 6,955 | 5,933 | 635 | 778 | | | 578 | 8,370 | 8,423 | 7,611 | 6,493 | 759 | 812 | | | 578.51 | 8,571 | 8,599 | 7,779 | 6,636 | 793 | 821 | 2 Nov 98 | | 580 | 9,160 | 9,113 | 8,180 | 6,978 | 980 | 933 | | ^{* 1993} Landsat area value was set to zero because interpolation value was negative. Table C1 (cont'd). | Flavotion | Cu | rface area (a | araa) | E00 000 | | area loss | | |------------|------------------|------------------|------------------|------------------|--------------|----------------|--------------| | Elevation | | rface area (a | | 500,000 | | cres) | | | (ft above | 1953 | 1985 | 1993 | acre-ft-loss | 1953 to | 1985 to | | | MSL) | (survey) | (survey) | (Landsat) | scenario | 1993 | 1993 | Notes | | 582 | 9,890 | 9,945 | 8,861 | 7,559 | 1,029 | 1,084 | | | 584 | 10,600 | 10,777 | 9,542 | 8,140 | 1,058 | 1,235 | | | 586 | 11,400 | 11,641 | 10,255 | 8,748 | 1,145 | 1,386 | | | 588 | 12,300 | 12,538 | 11,001 | 9,385 | 1,299 | 1,537 | | | 590 | 13,100 | 13,435 | 11,747 | 10,021 | 1,353 | 1,688 | | | 592 | 13,900 | 14,266 | 12,427 | 10,601 | 1,473 | 1,839 | | | 594 | 14,700 | 15,097 | 13,108 | 11,181 | 1,592 | 1,989 | | | 594.65 | 14,960 | 15,367 | 13,328 | 11,369 | 1,632 | 2,039 | 1 Oct 93 | | 596 | 15,500 | 15,934 | 13,910 | 11,866 | 1,590 | 2,024 | | | 598 | 16,300 | 16,778 | 14,775 | 12,604 | 1,525 | 2,003 | | | 600 | 17,100 | 17,622 | 15,641 | 13,342 | 1,459 | 1,981 | | | 602 | 18,300 | 18,413 | 16,453 | 14,035 | 1,847 | 1,960 | | | 604 | 19,400 | 19,204 | 17,265 | 14,728 | 2,135 | 1,939 | | | 604.88 | 19,840 | 19,552 | 17,623 | 15,033 | 2,217 | 1,929 | 30 August 93 | | 606 | 20,400 | 20,101 | 18,180 | 15,508 | 2,220 | 1,921 | | | 608 | 21,200 | 21,102 | 19,195 | 16,374 | 2,005 | 1,907 | | | 610 | 22,100 | 22,104 | 20,211 | 17,241 | 1,889 | 1,893 | | | 612 | 23,200 | 23,162 | 21,283 | 18,155 | 1,917 | 1,879 | | | 612.32 | 23,376 | 23,332 | 21,455 | 18,302 | 1,921 | 1,877 | 29 July 93 | | 614 | 24,300 | 24,221 | 22,351 | 19,067 | 1,949 | 1,870 | zovalj oo | | 616 | 25,300 | 25,280 | 23,418 | 19,977 | 1,882 | 1,862 | | | 618 | 26,400 | 26,341 | 24,488 | 20,889 | 1,912 | 1,853 | | | 620 | 27,400 | 27,401 | 25,556 | 21,801 | 1,844 | 1,845 | | | 620.61 | 27,736 | 27,730 | 25,888 | 22,084 | 1,847 | 1,842 | 27 June 93 | | 622 | 28,500 | 28,481 | 26,723 | 22,796 | 1,777 | 1,758 | | | 624 | 29,600 | 29,560 | 27,923 | 23,820 | 1,677 | 1,637 | | | 626 | 30,700 | 30,643 | 29,128 | 24,847 | 1,572 | 1,515 | | | 628 | 31,800 | 31,729 | 30,335 | 25,877 | 1,465 | 1,394 | | | 630 | 32,800 | 32,815 | 31,542 | 26,907 | 1,258 | 1,273 | | | 631.06 | 33,489 | 33,512 | 32,303 | 27,556 | 1,186 | 1,208 | 26 May 93 | | 632 | 34,100 | 34,129 | 32,890 | 28,057 | 1,210 | 1,239 | J 1 3 | | 634 | 35,300 | 35,443 | 34,138 | 29,122 | 1,162 | 1,305 | | | 636 | 36,600 | 36,759 | 35,388 | 30,188 | 1,212 | 1,371 | | | 637.75 | 37,825 | 37,913 | 36,485 | 31,123 | 1,340 | 1,428 | 10 May 93 | | 638 | 38,000 | 38,078 | 36,662 | 31,274 | 1,338 | 1,416 | J 1 3 | | 640 | 39,400 | 39,397 | 38,075 | 32,479 | 1,325 | 1,322 | | | 0.40 | 40 500 | 40.050 | 00.400 | 00.005 | 4.074 | 4 000 | | | 642 | 40,500 | 40,658 | 39,429 | 33,635 | 1,071 | 1,229 | | | 644 | 41,600 | 41,919 | 40,784 | 34,791 | 816 | 1,135 | 94 4 : 1 09 | | 644.22 | 41,732 | 42,059 | 40,934 | 34,919 | 798 | 1,124 | 24 April 93 | | 646 | 42,800 | 43,181 | 42,074 | 35,891 | 726 | 1,107 | | | 648
650 | 44,300
45,700 | 44,444
45,706 | 43,357
44,638 | 36,985
38,079 | 943
1,062 | 1,087
1,068 | | | | | | | | | | 0.4 11.00 | | 651.68 | 46,792 | 46,846 | 45,795 | 39,066 | 997 | 1,051 | 8 April 93 | | 652 | 47,000 | 47,064 | 46,051 | 39,283 | 949 | 1,013 | | | 654 | 48,300 | 48,421 | 47,644 | 40,643 | 656 | 777 | 21 Monah 02 | | 655.24 | 49,106 | 49,263 | 48,633 | 41,486 | 473 | 630 | 31 March 93 | | 656
658 | 49,600 | 49,781 | 49,087 | 41,874 | 513 | 694
861 | | | 658
660 | 51,100
52,500 | 51,142
52,504 | 50,281
51,475 | 42,892
43,911 | 819
1,025 | 1,029 | | | | ,000 | , | , 0 | , | -, -, -, -, | -,020 | | | 661 | 53,200 | 53,213 | 52,101 | 44,444 | 1,099 | 1,112 | spillway | | 662 | 53,900 | 53,922 | 52,726 | 44,978 | 1,174 | 1,196 | | | 664 | 55,300 | 55,341 | 53,978 | 46,045 | 1,322 | 1,363 | | | 665.86 | 56,602 | 56,660 | 55,141 | 47,038 | 1,461 | 1,519 | 7 March 93 | | 666 | 56,700 | 56,759 | | | | | | Table C1 (cont'd). Painted Rock Reservoir elevation vs. water surface area as of 1953 and 1985 surveys, 1993 Landsat estimate, and a hypothetical 500,000-acre-ft loss. | Elevation | Sui | rface area (a | cres) | 500,000 | | e area loss
cres) | | |-----------|----------|---------------|-----------|--------------|---------|----------------------|-------| | (ft above | 1953 | 1985 | 1993 | acre-ft-loss | 1953 to | 1985 to | | | MSL) | (survey) | (survey) | (Landsat) | scenario | 1993 | 1993 | Notes | | 668 | 58,100 | 58,178 | | | | | | | 670 | 59,600 | 59,596 | | | | | | | 672 | 60,900 | 60,958 | | | | | | | 674 | 62,200 | 62,319 | | | | | | | 676 | 63,600 | 63,687 | | | | | | | 678 | 65,000 | 65,062 | | | | | | | 680 | 66,400 | 66,436 | | | | | | | 682 | 68,200 | 68,202 | | | | | | | 684 | 69,900 | 69,967 | | | | | | | 686 | 71,700 | 71,742 | | | | | | | 688 | 73,500 | 73,527 | | | | | | | 690 | 75,300 | 75,311 | | | | | | | 692 | 77,300 | 77,267 | | | | | | | 694 | 79,200 | 79,222 | | | | | | | 696 | 81,200 | 81,181 | | | | | | | 698 | 83,100 | 83,142 | | | | | | | 700 | 85,100 | 85,103 | | | | | | | 702 | | 86,902 | | | | | | | 704 | | 88,701 | | | | | | ^{* 1993} Landsat area value was set to zero because interpolation value was negative. Table C2. Painted Rock Reservoir storage capacity from 1953 and 1985 surveys, 1993 Landsat estimate, and 500,000-acre-ft-loss scenario. | Elevation | Stora | ge capacity (| (acre-ft) | 500,000 | Storage capacity
(acre-ft) | | | | |-----------|----------|---------------|-----------|--------------|-------------------------------|---------|---------------|--| | (ft above | 1953 | 1985 | 1993 | acre-ft-loss | 1953 to | 1985 to | | | | MSL) | (survey) | (survey) | (Landsat) | scenario | 1993 | 1993 | Notes | | | 530 | 83 | 0 | 0 | 0 | 83 | 0 | | | | 532 | 250 | 31 | 0 | 0 | 250 | 31 | | | | 534 | 560 | 125 | 0 | 0 | 560 | 125 | | | | 536 | 990 | 278 | 0 | 0 | 990 | 278 | | | | 538 | 1,580 | 473 | 0 | 0 | 1,580 | 473 | | | | 540 | 2,320 | 708 | 0 | 0 | 2,320 | 708 | | | | 542 | 3,360 | 986 | 0 | 0 | 3,360 | 986 | | | | 544 | 4,700 | 1,313 | 0 | 0 | 4,700 | 1,313 | | | | 546 | 6,400 | 1,726 | 0 | 0 | 6,400 | 1,726 | | | | 548 | 8,600 | 2,448 | 143 | 122 | 8,457 | 2,305 | | | | 550 | 11,700 | 3,515 | 567 | 483 | 11,133 | 2,948 | | | | 552 | 15,400 | 5,258 | 1,599 | 1,364 | 13,801 | 3,659 | | | | 554 | 19,500 | 8,008 | 3,570 | 3,046 | 15,930 | 4,438 | | | | 556 | 24,000 | 11,720 | 6,393 | 5,454 | 17,607 | 5,327 | | | | 558 | 29,100 | 16,137 | 9,896 | 8,442 | 19,204 | 6,241 | | | | 560 | 34,700 | 21,213 | 13,991 | 11,935 | 20,709 | 7,222 | | | | 562 | 42,200 | 26,996 | 18,726 | 15,974 | 23,474 | 8,270 | | | | 564 | 49,200 | 33,535 | 24,149 | 20,600 | 25,051 | 9,386 | | | | 566 | 58,100 | 40,902 | 30,404 | 25,936 | 27,696 | 10,498 | | | | 568 | 68,200 | 49,531 | 37,782 | 32,230 | 30,418 | 11,749 | | | | 570 | 79,500 | 59,498 | 46,428 | 39,606 | 33,072 | 13,070 | | | | 572 | 91,700 | 70,960 | 56,503 | 48,200 | 35,197 | 14,457 | | | | 574 | 105,000 | 84,079 | 68,168 | 58,150 | 36,832 | 15,911 | | | | 576 | 119,800 | 98,820 | 81,352 | 69,397 | 38,448 | 17,468 | | | | 578 | 136,200 | 114,976 | 95,918 | 81,823 | 40,282 | 19,058 | | | | 578.51 | 140,816 | 119,317 | 99,843 | 85,171 | 40,973 | 19,475 | 2 November 93 | | | 580 | 154,300 | 132,513 | 111,732 | 95,313 | 42,568 | 20,781 | | | | 582 | 174,000 | 151,570 | 128,773 | 109,850 | 45,227 | 22,797 | | | | 584 | 194,000 | 172,292 | 147,176 | 125,548 | 46,824 | 25,116 | | | | 586 | 216,000 | 194,695 | 166,974 | 142,436 | 49,026 | 27,721 | | | | 588 | 239,000 | 218,874 | 188,230 | 160,569 | 50,770 | 30,644 | | | | 590 | 265,600 | 244,848 | 210,979 | 179,975 | 54,621 | 33,869 | | | | 592 | 292,000 | 272,548 | 235,154 | 200,597 | 56,846 | 37,394 | | | | 594 | 318,000 | 301,911 | 260,688 | 222,380 | 57,312 | 41,223 | | | | 594.65 | 327,750 | 311,811 | 269,280 | 229,709 | 58,470 | 42,532 | 1 October 93 | | | 596 | 348,000 | 332,938 | 287,666 | 245,393 | 60,334 | 45,272 | | | | 598 | 381,000 | 365,650 | 316,351 | 269,862 | 64,649 | 49,299 | | | | 600 | 416,800 | 400,050 | 346,766 | 295,808 | 70,034 | 53,284 | | | | 602 | 453,000 | 436,085 | 378,860 | 323,186 | 74,140 | 57,225 | | | | 604 | 490,000 | 473,703 | 412,578 | 351,949 | 77,422 | 61,125 | | | | 604.88 | 507,600 | 490,756 | 427,929 | 365,044 | 79,671 | 62,827 | 30 August 93 | | | 606 | 530,000 | 512,955 | 447,978 | 382,147 | 82,022 | 64,977 | | | | 608 | 571,000 | 554,159 | 485,353 | 414,029 | 85,647 | 68,806 | | | | 610 | 613,300 | 597,365 | 524,758 | 447,644 | 88,542 | 72,607 | | | | 612 | 657,000 | 642,631 | 566,252 | 483,040 | 90,748 | 76,379 | | | | 612.32 | 664,360 | 650,071 | 573,090 | 488,873 | 91,270 | 76,981 | 29 July 93 | | | 614 | 703,000 | 690,015 |
609,887 | 520,263 | 93,113 | 80,128 | | | | 616 | 751,000 | 739,515 | 655,656 | 559,306 | 95,344 | 83,859 | | | | 618 | 802,000 | 791,136 | 703,562 | 600,173 | 98,438 | 87,574 | | | | 620 | 861,000 | 844,878 | 753,606 | 642,863 | 107,394 | 91,272 | | | Table C2 (cont'd). | Elevation | Stora | ao canacity (| 'acro ft) | 500,000 | | e capacity
re-ft) | | |------------|------------------------|-----------------------|------------------------|------------------------|--------------------|----------------------|-------------| | (ft above | 1953 | ge capacity (
1985 | 1993 | acre-ft-loss | 1953 to | | | | MSL) | (survey) | (survey) | (Landsat) | scenario | 1993 10 | 1985 to
1993 | Notes | | IVIJL) | (Sui Vey) | (Sui Vey) | (Lariusat) | Sceriai 10 | 1773 | 1773 | 740163 | | 620.61 | 878,995 | 861,693 | 769,297 | 656,247 | 109,698 | 92,396 | 27 June 93 | | 622 | 920,000 | 900,759 | 805,862 | 687,439 | 114,138 | 94,897 | 27 Julie 33 | | 624 | 978,000 | 958,800 | 860,508 | 734,055 | 117,492 | 98,292 | | | 626 | 1,036,000 | 1,019,002 | 917,559 | 782,722 | 118,441 | 101,443 | | | 628 | 1,098,000 | 1,010,002 | 977,022 | 833,447 | 120,978 | 104,352 | | | 630 | 1,162,500 | 1,145,918 | 1,038,899 | 886,231 | 123,601 | 107,019 | | | | | | | | | | | | 631.06 | 1,197,215 | 1,181,071 | 1,072,738 | 915,097 | 124,477 | 108,333 | 26 May 93 | | 632 | 1,228,000 | 1,212,862 | 1,103,378 | 941,235 | 124,622 | 109,484 | | | 634 | 1,295,000 | 1,282,434 | 1,170,406 | 998,413 | 124,594 | 112,028 | | | 636 | 1,366,000 | 1,354,635 | 1,239,933 | 1,057,723 | 126,067 | 114,702 | 10 Mar. 02 | | 637.75 | 1,434,250 | 1,419,975 | 1,302,822 | 1,111,370 | 131,428 | 117,152 | 10 May 93 | | 638 | 1,444,000 | 1,429,472 | 1,311,966 | 1,119,170 | 132,034 | 117,506 | | | 640 | 1,523,400 | 1,506,948 | 1,386,702 | 1,182,924 | 136,698 | 120,246 | | | 642 | 1,603,000 | 1,587,003 | 1,464,206 | 1,249,038 | 138,794 | 122,797 | | | 644 | 1,683,000 | 1,669,580 | 1,544,420 | 1,317,465 | 138,580 | 125,160 | | | 644.22 | 1,691,910 | 1,678,818 | 1,553,409 | 1,325,133 | 138,501 | 125,409 | 24 April 93 | | 646 | 1,764,000 | 1,754,681 | 1,627,287 | 1,388,154 | 136,713 | 127,394 | | | 648 | 1,854,000 | 1,842,305 | 1,712,717 | 1,461,030 | 141,283 | 129,588 | | | 650 | 1,948,800 | 1,932,455 | 1,800,713 | 1,536,095 | 148,087 | 131,742 | | | 651.68 | 2,029,608 | 2,010,199 | 1,876,677 | 1,600,896 | 152,931 | 133,522 | 8 April 93 | | 652 | 2,045,000 | 2,025,225 | 1,891,372 | 1,613,432 | 153,628 | 133,853 | o riprii co | | 654 | 2,142,000 | 2,120,709 | 1,985,067 | 1,693,358 | 156,933 | 135,642 | | | 655.24 | 2,202,760 | 2,181,275 | 2,044,759 | 1,744,278 | 158,001 | 136,516 | 31 March 93 | | 656 | 2,240,000 | 2,218,910 | 2,081,892 | 1,775,954 | 158,108 | 137,018 | | | 658 | 2,340,000 | 2,319,834 | 2,181,260 | 1,860,720 | 158,740 | 138,574 | | | 660 | 2,440,200 | 2,423,480 | 2,283,016 | 1,947,522 | 157,184 | 140,464 | | | 661 | 9 401 700 | 2,476,339 | 9 994 904 | 1 001 700 | 156 006 | 141 595 | anillarar* | | 661
662 | 2,491,700
2,543,000 | 2,529,906 | 2,334,804
2,387,217 | 1,991,700
2,036,411 | 156,896
155,783 | 141,535
142,689 | spillway* | | 664 | 2,650,000 | 2,639,170 | 2,493,920 | 2,127,434 | 156,080 | 142,069 | | | 665.86 | 2,755,090 | 2,743,331 | 2,595,400 | 2,214,001 | 159,690 | 147,931 | 7 March 93 | | 666 | 2,763,000 | 2,751,270 | 2,333,400 | 2,214,001 | 100,000 | 147,551 | 7 Water 55 | | 668 | 2,880,000 | 2,866,206 | | | | | | | 670 | 3,006,000 | 2,983,980 | | | | | | | | | | | | | | | | 672 | 3,122,000 | 3,104,534 | | | | | | | 674 | 3,246,000 | 3,227,810 | | | | | | | 676 | 3,372,000 | 3,353,814 | | | | | | | 678 | 3,500,000 | 3,482,562 | | | | | | | 680 | 3,630,500 | 3,614,060 | | | | | | | 682 | 3,763,000 | 3,748,698 | | | | | | | 684 | 3,900,000 | 3,886,866 | | | | | | | 686 | 4,042,000 | 4,028,571 | | | | | | | 688 | 4,189,000 | 4,173,840 | | | | | | | 690 | 4,339,000 | 4,322,678 | | | | | | | 692 | 4,492,000 | 4,475,255 | | | | | | | 694 | 4,649,000 | 4,631,744 | | | | | | | 696 | 4,810,000 | 4,792,145 | | | | | | | 698 | 4,974,000 | 4,956,468 | | | | | | | 700 | 5,141,000 | 5,124,713 | | | | | | | | • | | | | | | | | 702 | | 5,296,717 | | | | | | | 704 | | 5,472,320 | | | | | | $^{^{\}ast}$ Spillway capacity for 1953 as listed in Reservoir Regulation Manual; interpolated value = 2,491,600. #### APPENDIX D: SOURCES OF UNCERTAINTY AND ERROR ANALYSIS Sources of uncertainty in the Landsat estimate of surface area and storage capacity are explained below. #### Mudflats (#1) The Landsat scenes classified using TM Bands 4 and 5, as described in the Water Classification section, had three classes: water, shoreline, and land. The concern here is the shoreline class. One would expect the shoreline class to be composed of just edge pixels, which include part water and part land, and thus trace a one-pixel-wide rim encircling the reservoir. This does happen in many parts of the reservoir, but there are parts, especially at the upper end of the reservoir, where the shoreline class is extensive (for instance, p. 24, the classification of the 27 June 1993 scene). The hypothesis is that these extensive shoreline areas are mud flats or very shallow water. It is not clear whether these areas should be counted as water or land. To estimate the effect of this uncertainty on the storage capacity estimate, these extensive areas were isolated, and the water surface area was recomputed twice: once including them as 100% water, and again excluding them entirely from the surface area estimate. As can be seen in Table 13, the "mudflats" uncertainty is the largest one, affecting the capacity estimate by +40,000 or -30,000 acre-ft at spillway elevation. #### Rectification (#2) The 1993 surface area acreage values, and hence the storage capacity values, are dependent on the Landsat pixels being a known size, which is determined by the accuracy of the rectification procedure. This is dependent on how well each image is warped to match the model image (7 March 1993), how well the model image is warped to match the 1:100,000 scale DLG data, and the uncertainty in the 1:100,000-scale DLG data. A given percent error in the pixel size for a Landsat scene translates into the same percentage error in the capacity estimate. The water surface area estimate has the same percent error, because the surface area is just the sum of the pixel areas. If it is assumed that all scenes have this same error, then each capacity increment also has the same percentage error, because it is the product of surface area and depth (unaffected by this error); the total capacity, because it is the sum of the increments, again has the same percentage error. If it is assumed that the ground control points (GCPs) used in rectifying the data are in error by one pixel, it translates into a plus or minus 0.35% uncertainty in pixel area and thereby a (worst case) plus or minus 0.35% uncertainty in capacity. If it is assumed that the uncertainty in the DLG data is the same as that for the 1:100,000-scale paper maps from which they are derived, as listed in the National Map Accuracy Standards (USGS 1998b), then 90% of well-defined points on the map should be within one-fiftieth of an inch of their true position at the scale of the map (50.8 m on the ground). If it is assumed that the map points used for GCPs in rectifying the model map to the DLG data are off (either too far out or too far in) by this amount, the pixel area uncertainty, and thereby the worst case capacity uncertainty, translates to 0.62%. The uncertainty due to digitization, 0.003 in. (7.62 m on the ground), was not considered. Because the DLG uncertainty was the bigger, it was used in estimating the effect on storage capacity. At spillway elevation, this worst case uncertainty is plus or minus about 15,000 acre-ft. #### Wind setup (#3) In the above estimates, it was assumed that there was no wind setup and the water surface of the reservoir was level, and that the elevation readings taken at the dam hold for the whole reservoir. It is known that wind can affect this; if there is a west wind, for instance, then the elevation of the water surface at the east end of the reservoir will be higher than that at the west end, making a tilted rather than level water surface. The surface area for this tilted surface is assumed to be halfway between the area of level surface for the lower elevation and that for the higher elevation. It is also assumed, for the purposes of making a quantitative estimate of the uncertainty due to wind setup, that - The reservoir is an east-west rectangle with the sides parallel and perpendicular to the direction of the wind, with the dam at the west end of the rectangle. - The amount of water surface elevation difference caused by wind is proportional to the fetch. - The fetch is proportional to the elevation (above empty) of the reservoir. - The maximum wind setup for a gale force wind on the full reservoir is 1-ft elevation. With these assumptions, it is possible to estimate the possible surface elevation difference caused by wind setup for each Landsat scene/reservoir elevation, and the corresponding new surface area value (for the tilted surface). In order to compute this, the difference in area for tilted surfaces vs. level surface was estimated, using the 1985 area table, because it has more detailed elevation data than the Landsat scenes. This 1985 area difference was then applied to the 1993 area figures to approximate what the effect on area would be for the 1993 scenes in the presence of wind setup. As a single number approximation of the maximum uncertainty caused by wind setup, it was assumed that the wind was blowing at half gale force at the time of all the Landsat passes either west or east. If the wind was blowing west, the Landsat area estimates (and hence capacity estimates) would be too high and should be corrected downward, and if east, then corrected upward. At spillway elevation (661 ft), the
uncertainty in storage capacity caused by wind setup, as approximated above, is plus or minus about 8000 acre-ft. #### Classification threshold (#4) In calculation of water surface area, the 21 TM Band 5 brightness classes were split into water, shoreline, and land categories based on a visual assessment of the classification images. Although best judgment was used in these decisions, there is some uncertainty in the selection of these classification thresholds. There is also variation in the reflectance of the land from one part of the reservoir to another (bright white sediment vs. darker mudflats and medium soil), which means that ideally different thresholds should be chosen in different parts of the reservoir. To estimate the effect of the classification threshold uncertainty on the storage capacity estimates, the water surface area was recomputed for each Landsat scene, moving both the water/shoreline and the shoreline/land thresholds up one class to get an upper water surface area bound, and down one class for a lower bound. The storage capacity figures were then computed assuming that all the scenes had the upper bound of surface area, and then the lower bound. It is unlikely that all the scenes would have an error in the same direction, so the figures derived can reasonably be considered outside limits. The uncertainty in storage estimates at spill-way elevation (661 ft) caused by classification threshold uncertainty, as computed above, is +15,000 and -16,000 acre-ft. #### Masking (#5) Part of the procedure was masking the upper end of the reservoir to define where the reservoir pool stopped and the flowing water started. This was done by a visual assessment of each Landsat scene. To estimate the effect of uncertainty in this procedure, a reasonable maximum and minimum mask for each scene was created and the surface area and storage capacity values were recomputed using the revised mask. The uncertainty in storage capacity at spillway elevation caused by uncertainties in masking the upper end of the reservoir was +5,000 and -8,000 acre-ft. #### **Uncertainty in reservoir elevation readings (#6)** A possible source of uncertainty is in the reservoir elevation readings. Storage capacity is computed by multiplying average surface area (acres) by the difference in elevation between any two of the elevations in the elevation vs. area curve. An error in the elevation reading could mean an error in the elevation difference, and thus in the capacity estimate. The effect is significant only for the elevation of the top of the reservoir, because any overestimate in depth on a lower capacity layer will be approximately balanced by an underestimate in the volume of the layer above it. Only the top layer has no layer above it. To ascertain the effect of errors in depth readings, the reservoir elevation vs. capacity curve was recomputed adding 0.1 ft to the elevation of the reservoir at the time of the Landsat overpasses. The difference in capacity was minimal (less than 450 acre-ft) for the intermediate elevations, and varied from plus or minus 805 acre-ft for the lowest Landsat reservoir elevation (578.51 ft) to plus or minus 4996 acre-ft for the highest Landsat elevation (665.86 ft). The error at spillway elevation (661 ft, an intermediate elevation) was plus 406 and minus 407 acre-ft. # Uncertainty in area and capacity of lowest levels (#7) The difference interpolation method of computing the capacity has limitations in the lower elevation ranges because the lowest elevation in the 1993 satellite data was 578.51 ft, 48 ft above empty. For reservoir elevations of 546 ft and under, the difference interpolated estimate of surface area was negative, which is clearly not correct, so these values were manually set to zero. Presumably these area estimates and those for some of the elevations just above this are underestimated. Given that the capacity from the 1985 survey for 546 is 1726 acre-ft, it seems reasonable to assume that the underestimate of capacity is not more than about 2000 acre-ft. This error, because it is associated with the lowest reservoir level, is carried through to the upper levels as well. Table D1 summarizes the estimated surface area error bars for the elevations of the Landsat passes and for spillway elevation, for each of the sources of uncertainty described above. Sources #6 (depth readings) and #7 (lower levels) do not have area error bars. Table D2 lists the same for storage capacity error bars. Table D1. Painted Rock Reservoir surface area error bars. | | | | Area error bars (acres) | | | | | | | | | | |------------|----------------|--------------|-------------------------|--------|--------|----------------|-------|---------|-------|-------|-------|------------| | | Reservoir | 1993 area | ž | #1 | # | ⁴ 2 | i | #3 | | #4 | # | <i>4</i> 4 | | | elevation | from Landsat | Mu | dflats | Rectif | ication | Wind | d fetch | Thre | shold | Mas | sking | | Date | (ft above MSL) | (acres) | upper | Iower | upper | lower | upper | lower | upper | Iower | upper | lower | | 4 Dec 93 | 532.10 | 0 | 0 | 0 | 0 | 0 | 0 | 0 | 0 | 0 | 0 | 0 | | 2 Nov 93 | 578.51 | 7,779 | 389 | -266 | 48 | -48 | 31 | -31 | 119 | -121 | 0 | 0 | | 1 Oct 93 | 594.65 | 13,328 | 305 | -191 | 83 | -83 | 49 | -49 | 106 | -103 | 33 | 0 | | 30 Aug 93 | 604.88 | 17,623 | 410 | -345 | 109 | -109 | 54 | -63 | 172 | -187 | 60 | 0 | | 29 Jul 93 | 612.32 | 21,455 | 475 | -434 | 133 | -133 | 80 | -80 | 168 | -185 | 50 | 0 | | 27 June 93 | 620.61 | 25,888 | 421 | -384 | 161 | -161 | 90 | -90 | 177 | -184 | 0 | 0 | | 26 May 93 | 631.06 | 32,303 | 644 | -503 | 200 | -200 | 122 | -122 | 186 | -203 | 0 | 0 | | 10 May 93 | 637.75 | 36,485 | 365 | -206 | 226 | -226 | 130 | -131 | 150 | -164 | 225 | -200 | | 24 Apr 93 | 644.22 | 40,934 | 346 | -270 | 254 | -254 | 101 | -132 | 165 | -179 | 0 | -330 | | 8 Apr 93 | 651.68 | 45,795 | 171 | -117 | 284 | -284 | 152 | -152 | 142 | -156 | 207 | -245 | | 31 Mar 93 | 655.24 | 48,633 | 311 | -149 | 302 | -302 | 157 | -157 | 187 | -191 | 0 | -447 | | 7 Mar 93 | 665.86 | 55,141 | 108 | -58 | 342 | -342 | 177 | -177 | 197 | -241 | 689 | 0 | Table D2. Painted Rock Reservoir storage capacity error bars. | | | | Capacity error bars (acre-ft) | | | | | | |------------|----------------|-----------|-------------------------------|----------|--------|---------|------------|--------| | | Reservoir | 1993 area | | #1 | 7. | #2 | ; | #3 | | | elevation | capacity | Mι | Mudflats | | ication | Wind fetch | | | Date | (ft above MSL) | (acre-ft) | upper | Iower | upper | lower | upper | Iower | | 2 Nov 93 | 578.51 | 99,843 | 8,275 | -5,670 | 1,027 | -1,027 | 652 | -651 | | 1 Oct 93 | 594.65 | 269,280 | 13,873 | -9,363 | 2,083 | -2,083 | 1,296 | -1,294 | | 30 Aug 93 | 604.88 | 427,929 | 17,529 | -12,104 | 3,064 | -3,064 | 1,823 | -1,865 | | 29 Jul 93 | 612.32 | 573,090 | 20,820 | -15,000 | 3,966 | -3,966 | 2,323 | -2,396 | | 27 June 93 | 620.61 | 769,297 | 24,533 | -18,389 | 5,182 | -5,182 | 3,027 | -3,100 | | 26 May 93 | 631.06 | 1,072,738 | 30,097 | -23,024 | 7,067 | -7,067 | 4,134 | -4,208 | | 10 May 93 | 637.75 | 1,302,822 | 33,470 | -25,396 | 8,494 | -8,494 | 4,978 | -5,053 | | 24 Apr 93 | 644.22 | 1,553,409 | 35,770 | -26,936 | 10,047 | -10,047 | 5,728 | -5,904 | | 8 Apr 93 | 651.68 | 1,876,677 | 37,699 | -28,378 | 12,052 | -12,052 | 6,672 | -6,964 | | 31 Mar 93 | 655.24 | 2,044,759 | 38,557 | -28,851 | 13,094 | -13,094 | 7,221 | -7,514 | | 7 Mar 93 | 665.86 | 2,595,400 | 40,783 | -29,950 | 16,511 | -16,511 | 8,993 | -9,291 | | Spillway | 661 | 2,334,804 | 40,032 | -29,566 | 14,894 | -14,894 | 8,155 | -8,451 | | | | Capacity error bars (acre-ft) | | | | | | | | |------------|----------------|-------------------------------|---------|-------|--------|-------|---------|-------|----------| | | Reservoir | | #4 | | #5 | | #6 | 7. | #7 | | | elevation | Thre | eshold | Ma | sking | Depth | reading | Lowes | t levels | | Date | (ft above MSL) | upper | lower | upper | lower | upper | lower | upper | lower | | 2 Nov 93 | 578.51 | 2,528 | -2,584 | 0 | 0 | 805 | -805 | 2,000 | 0 | | 1 Oct 93 | 594.65 | 4,345 | -4,395 | 267 | 0 | 1,443 | -1,443 | 2,000 | 0 | | 30 Aug 93 | 604.88 | 5,770 | -5,880 | 744 | 0 | 1,815 | -1,815 | 2,000 | 0 | | 29 Jul 93 | 612.32 | 7,035 | -7,263 | 1,153 | 0 | 2,157 | -2,157 | 2,000 | 0 | | 27 June 93 | 620.61 | 8,462 | -8,789 | 1,360 | 0 | 2,536 | -2,536 | 2,000 | 0 | | 26 May 93 | 631.06 | 10,356 | -10,807 | 1,360 | 0 | 3,042 | -3,042 | 2,000 | 0 | | 10 May 93 | 637.75 | 11,481 | -12,035 | 2,113 | -670 | 3,394 | -3,394 | 2,000 | 0 | | 24 Apr 93 | 644.22 | 12,498 | -13,144 | 2,841 | -2,385 | 3,793 | -3,793 | 2,000 | 0 | | 8 Apr 93 | 651.68 | 13,640 | -14,394 | 3,612 | -4,528 | 4,159 | -4,159 | 2,000 | 0 | | 31 Mar 93 | 655.24 | 14,224 | -15,012 | 3,981 | -5,759 | 4,347 | -4,347 | 2,000 | 0 | | 7 Mar 93 | 665.86 | 16,262 | -17,304 | 7,639 | -8,131 | 4,995 | -4,995 | 2,000 | 0 | | Spillway | 661.00 | 15,315 | -16,190 | 5,057 | -7,635 | 406 | -407 | 2,000 | 0 | ## **REPORT DOCUMENTATION PAGE** Form Approved OMB No. 0704-0188 Public reporting burden for this collection of information is estimated to average 1 hour per response, including the time for reviewing instructions, searching existing data sources, gathering and maintaining the data needed, and completing and reviewing the collection of information. Send comments regarding this burden estimate or any other aspect of this collection of information, including suggestion for reducing this burden, to Washington Headquarters Services, Directorate for Information Operations and Reports, 1215 Jefferson Davis Highway, Suite 1204, Arlington, VA 22202-4302, and to the Office of Management and Budget, Paperwork Reduction Project (0704-0188), Washington, DC 20503. | · · · · · · · · · · · · · · · · · · · | | | | |--|--------------------------------|----------------------|---|
 AGENCY USE ONLY (Leave blank) | 2. REPORT DATE June 1999 | 3. REPORT | TYPE AND DATES COVERED | | 4. TITLE AND SUBTITLE | • | | 5. FUNDING NUMBERS | | Painted Rock Reservoir: | | | | | 1993 Water Surface Area and Stor | rage Capacity Estimate | | | | Derived from Landsat Data Class | 0 1 0 | | | | 6. AUTHORS | incation | | | | Emily S. Bryant, Timothy Pangbu | ırn Robert I. Bolus | | | | Gregory A. Pedrick, Gregory Pea | | conh B. Evolyn | | | Gregory A. Fedrick, Gregory Fea | COCK, DITAIT G. TTACY, AIRU JO | sepii b. Evelyli | | | 7. PERFORMING ORGANIZATION NAME(S) | AND ADDRESS(ES) | | 8. PERFORMING ORGANIZATION | | Remote Sensing/GIS Center | | | REPORT NUMBER | | U.S. Army Cold Regions Research | h and Engineering Laborate | 1987 | | | , | n and Engineering Laborate | пу | Smarial Dament 00 C | | 72 Lyme Road | 1000 | | Special Report 99-6 | | Hanover, New Hampshire 03755 | -1290 | | | | 9. SPONSORING/MONITORING AGENCY NA | | | 10. SPONSORING/MONITORING | | U.S. Army Engineer District, Los | • | | AGENCY REPORT NUMBER | | Los Angeles, California 90053-232 | 25 | | | | Office of the Chief of Engineers | | | | | Washington, D.C. 20314-1000 | | | | | | onvargion of SI units to non S | Lunits of massurama | nt consult Standard Practice for Use of the | | | | | v | | | | sned by the American | Society for Testing and Materials, 100 Barr | | Harbor Drive, West Conshohocken, | Pa. 19428-2959. | | | | 12a. DISTRIBUTION/AVAILABILITY STATEMI | ENT | | 12b. DISTRIBUTION CODE | | Approved for public release; di | istribution is unlimited. | | | | | | | | | Available from NTIS, Springfie | eld, Virginia 22161. | | | | 13. ABSTRACT (Maximum 200 words) | | | | | 13. ADSTRACT (Waxiillulli 200 Wolus) | | | | The Painted Rock Reservoir, southwest of Phoenix, Arizona, had a storage capacity of about 2.5 million acre-ft in 1959, when dam closure was made. It was projected that the reservoir would lose about 200,000 acre-ft of its capacity to sedimentation over 50 years. When the flood of record occurred in 1993, however, it was feared that as much as 500,000 acre-ft of capacity had been lost, and an updated capacity estimate was needed. Because a proposed conventional reservoir survey turned out to be prohibitively expensive, it was decided to investigate the use of Landsat Thematic Mapper remotely sensed data, acquired at multiple reservoir levels, to obtain an updated capacity estimate at a more reasonable cost. Nineteen Landsat Thematic Mapper scenes from 1993 and 1995 were obtained, including reservoir elevations ranging from empty to 5 ft above spillway elevation. Water surface area was determined for each Landsat scene using computer classification of the digital imagery. These surface area values, together with reservoir elevation records for the time of the Landsat data acquisitions and 1985 survey information, were used to generate an updated elevation vs. surface area curve for the reservoir, which in turn was used to compute an updated elevation vs. storage capacity curve. Investigation results indicate that the Painted Rock Reservoir lost approximately 157,000 acre-ft of storage capacity to sedimentation between 1953 and 1993, significantly less than the 500,000 acre-ft previously feared lost. | 14. SUBJECT TERMS Landsat | Reservoir | | 15. NUMBER OF PAGES 52 | |--|--|---|----------------------------| | Painted Rock Reservoir
Remote sensing | Storage capacity | | 16. PRICE CODE | | 17. SECURITY CLASSIFICATION
OF REPORT | 18. SECURITY CLASSIFICATION OF THIS PAGE | 19. SECURITY CLASSIFICATION OF ABSTRACT | 20. LIMITATION OF ABSTRACT | | UNCLASSIFIED | UNCLASSIFIED | UNCLASSIFIED | UL | #### 13. ABSTRACT (cont'd) This technique of using remotely sensed data to update area and capacity curves could be applied to other reservoirs, if (among other conditions) there is a record of reservoir elevation at the time of acquisition of the remotely sensed data, and if cloud-free data are available for the entire range of reservoir elevations from full to empty.